The Targetry "Balancing Act" Goal: 25-50 μm thickness (~13-26 mg/cm²) ΔΕ - Goodfellow / AlfaAesar / Sigma: - Only bulk "lumps" ~20mm - American Elements: < 10 μm or > 2 mm - Communication issues... - GaAs / GeAs - Plasma Deposition: < ~10 mm **Statistics** ## In-House Fabrication: What Doesn't Work **Arsenic is a near-perfect example of** when common fabrication techniques are inapplicable - Three major allotropes: - Gray arsenic: semi-metallic, brittle - Yellow arsenic: waxy, rapidly oxidizes - Black arsenic: glassy, brittle - Cold / hot rolling, extrusion causes significant cracking - Impossible to cast arsenic sublimes upon heating! - Machining, laser/water cutting destroys bulk substrate - Highly toxic, very difficult to fully remediate contamination with bulk quantities #### HISTORY White arsenic has been known for centuries. In Ancient Rome, Nero's supposed use of it to poison his brother & become emperor is one of the first documented cases. In the 17th & 18th centuries, white arsenic's use as a poison was widespread, and earned it the nickname 'inheritance powder'. However, its usage as a poison rapidly declined after the development of chemical tests. **DUST PARIS GREEN ON** SWAMPS AND PONDS # In-House Fabrication: What (Almost) Works Glass slide cover Glass vial w/~1 g As #### Vapor deposition of As @ ORNL - New As stock is crucial As₂O₃ from old material deposits preferentially - Produces bulk crystalline structure - Difficult to lift target from glass slide support without causing cracks - Deposition straight onto Kapton avoids this! - Quick and easy preparation method! - Targets > 50μm crack from stress - Targets < 50μm have pinholes and thin spots visible to naked eye - Deposition onto thin copper foil appears promising, but needs more investigation - Can revisit if interest / need exists! Targets are currently not sufficiently uniform for nuclear data measurements #### [1] JRNC 282.2 (2009): 365-368. ## In-House Fabrication: What Does Work Developed plating capabilities with masses ranging 2-17 mg (approximately 1-10 μ m, or 0.5-4.5 mg/cm²) – uniform thickness within 2%, ΔE_p < 80 keV Deposition onto 10um titanium foil¹: As₂O₃ (12.5 g/L) in 7M HCl, @ 130 mA Teflon anode guide / pressure relief port Platinum rod anode Plating solution, in glass tube Teflon o-ring Backing foil Brass cathodeStainless base + support Major drawbacks: thickness characterization, difficult to plate > 10 μm without developing significant stress & flaking ### In-House Fabrication: What Does Work ### In-House Fabrication: What Could Work? #### Additional deposition methods: - As₂O₃ (0.2M) in 1:2 molar choline chloride : ethylene glycol deep eutectic solvent¹, @46 mA - Aluminum backing foil reduces γ background! - Produces visually attractive target, but unknown composition... 500 mg (~1 mm) Powder pressing via hydraulic press and trapezoidal dies: - For Ø > 5mm, difficult for targets < 100μm - At \emptyset = 10mm, easy to prepare targets > 250 μ m - As₂O₃ presses nicely, As requires binder Non-ideal for data measurements, but potentially viable for production targets? 50 mg (~100 μm) Vibrational / Electrostatic Powder Pressing² - Relatively new technique, currently being used to explore Ti production target fabrication³ - Very efficient! Typical 95-98% sample utilization - Scoping out prototype designs w/ UW (E. Dorman) Fig. 2. (a) Cross-sectional drawing of the HIVIPP chamber for high-pressure operation and (b) a photograph [1] J Electrochemical Society 164.4 (2017): D204-D209. [2] NIM A 397.1 (1997): 81-90. [3] Molecules 24.1 (2019): 20. ### Collaborators on this Work L.A. Bernstein^{1,2}, E.R. Birnbaum³, C.S. Cutler⁴, M. Fox², D. Medvedev⁴, J.T. Morrell², F.M. Nortier³, E.M. O'Brien³, C. Vermeulen³, A.S. Voyles², M.P. Zach⁵ This work has been performed under the auspices of the U.S. Department of Energy by Lawrence Berkeley National Laboratory under contract No. DE-AC02-05CH11231, Brookhaven National Laboratory under contract No. DEAC02-98CH10886 and Los Alamos National Laboratory operated by Triad National Security, LLC under Contract No. 89233218CNA000001. This research is supported by the U.S. Department of Energy Isotope Program, managed by the Office of Science for Nuclear Physics. ¹ Lawrence Berkeley National Laboratory ² University of California-Berkeley Dept. of Nuclear Engineering ³ Los Alamos National Laboratory ⁴ Brookhaven National Laboratory ⁵ Oak Ridge National Laboratory